AD AD-E403 357 # Technical Report ARMET-TR-11012 # A DENSITY FUNCTION THEORY (DFT) STUDY OF THE PROPOSED INSENSITIVE HIGH ENERGY DENSITY MATERIAL (IHEDM): 2-AZA-3-DINITROMETHYLENE-4-AZANITRO BICYCLO [3.3.0]-7-NITRO-6,8 DIAZOLE (ADAND) Michael E. Miller # October 2011 U.S. ARMY ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER **Munitions Engineering Technology Center** Picatinny Arsenal, New Jersey Approved for public release; distribution is unlimited. 20111104403 The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. The citation in this report of the names of commercial firms or commercially available products or services does not constitute official endorsement by or approval of the U.S. Government. Destroy this report when no longer needed by any method that will prevent disclosure of its contents or reconstruction of the document. Do not return to the originator. | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 0704-01-0188 | | | | |---|---|--|--|--|---|--|--|--| | gathering and maintain
collection of information
(0704-0188), 1215 Jeff | ning the data needen, including suggestion
ferson Davis Highwa
or failing to comply was
or failing to comply was | d, and completing
ons for reducing the
y, Suite 1204, Arienth a collection of its contractions of its contraction contra | and reviewi
be burden to
ngton, VA 22
nformation if | ng the collection of inform
Department of Defense, W. | ation. Send
ashington He
should be av | comment
eadquarter
vare that r | me for reviewing instructions, seerching existing data sources,
ts regarding this burden estimate or eny other espect of this
rs Services Directorete for Information Operations and Reports
notwithstanding eny other provision of lew, no person shall be | | | 1. REPORT DAT | | | | ORT TYPE | | | 3. DATES COVERED (From - To) | | | 4. TITLE AND SU
A DENSITY F | JBTITLE | HEORY (| FT) ST | UDY OF THE | | 5a. CONTRACT NUMBER | | | | | INSENSITIV | E HIGH È | NEŔGY | DENSITY MATE | ERIAL | 5b. GRANT NUMBER | | | | BICYCLO [3.3 | | | | | | 5c. PF | ROGRAM ELEMENT NUMBER | | | 6. AUTHORS | | | | | | 5d. PF | ROJECT NUMBER | | | Michael E. Mi | ller | | | | | 5e. TA | ASK NUMBER | | | | | | | | | 5f. WO | ORK UNIT NUMBER | | | 7. PERFORMING
U.S. Army AR | | |) AND AE | DDRESS(ES) | | 1 | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | /arheads & N | | ng Tech | nnology Director | ate | | | | | Picatinny Arse | | 06-5000 | | | ٠ | | | | | 9. SPONSORING
U.S. Army AR | | G AGENCY N | IAME(S) | AND ADDRESS(ES | 5) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | Knowledge & Picatinny Arse | Process Ma | | (RDAR- | EIK) | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | | | | | Technical Report ARMET-TR-11012 | | | | 12. DISTRIBUTION | ON/AVAILABIL | IIYSIAIEM | ENI | | | | | | | Approved for | public releas | se; distribut | ion is uı | nlimited. | | | | | | 13. SUPPLEMEN | NTARY NOTES | 3 | | | | | | | | 14. ABSTRACT | | | | | | | | | | 14. ADSTRACT | | | | | | | | | | | | | | | | | erial (IHEDM) 2-aza-3-
reported. A Density Functional | | | | | | | | | | ture and stability as well as | | | | | | | | | | the Gaussian03 software with the | | | | | | | | | | of detonation of the proposed | | | | | | | | | | rgy density of the proposed IHEDM | | | | | | | | | | troimidazole (2,4-DNI); RDX ; 2- | | | | | | de (MDI | NTO); and HMX | to enat | ole cor | nparison of the chosen explosive | | | performance
15. SUBJECT TE | | O ADAND. | | | | | | | | | | 4-azanitro | bicvclo | [3.3 .OJ-7-nitro- | 3.8-diaz | ole (A | DAND); 2,4-dinitroimidazole (2,4- | | | | | | | | | | l-4,5-dinitro-I,2,3-triazole-2-oxide | | | | | | | B3LYP; Vibratior posite volumetric | | | eat of detonation; Oxygen balance | | | 16. SECURITY O | | | 17. | LIMITATION OF | 18. NUI | | 19a. NAME OF RESPONSIBLE PERSON | | | DEDOE: 1: | AD07070 | T1110 T 1 | | STRACT | OF
PAG | FS | Michael E. Miller | | | a. REPORT b. | ABSTRACT
U | c. THIS PAG | at | SAR | 16 | | 19b. TELEPHONE NUMBER (Include area code) (973) 724-9525 | | # CONTENTS | | Page | |--------------------------------------|------| | Summary | 1 | | Introduction | 2 | | Methods, Assumptions, and Procedures | 2 | | Results and Discussion | 3 | | Conclusions | 8 | | Bibliography | 9 | | Distribution List | 11 | # **SUMMARY** The stability and thermochemistry of a proposed "bicyclo-" derivative of the known insensitive high energy density materials (IHEDMs) FOX-7 (I,I-diamino-2,2-dinitroethene-DADNE) and 2,4-dinitroimidazole (2,4-DNI) is assessed using the Density Functional Theory (DFT) as implemented in Gaussian03. The optimized structure of the proposed energetic, 2-aza-3-dinitromethylene-4-azanitro bicycle [3.3.0]-7-nitro-6,8-diazole (ADAND), is illustrated in figure 1a and b. The DFT results demonstrate that ADAND is indeed stable on the molecular potential energy surface with energy density and heat of detonation characteristics superior to FOX-7, RDX, and HMX. In particular, ADAND possesses a molecular energy density 24% greater than RDX and 53% greater than 2,4-DNI, and a heat of detonation 93% greater than 2-methyl-4,5-dinitro-I,2,3-triazole-2-oxide (MDNTO), and 26% greater than HIVIX. Thermochemistry results and volumetric-energy density calculations indicate that this molecule is superior overall to HMX, FOX-7, RDX, MDNTO, and 2,4-DNI and may also possess significant potential for applications where explosive or propellant properties may be pursued and tuned in a single molecular configuration. B3LYP/6-31g(d) optimized structure top view B3LYP/6-31g(d) optimized structure side view Figure 1 ADAND (grey = carbon, blue = nitrogen; red = oxygen, white = hydrogen) #### INTRODUCTION In organic chemistry, the structures of some rings of atoms are unexpectedly stable. Aromaticity is a chemical property in which a conjugated ring of unsaturated bonds, lone pairs, or empty orbitals exhibit stabilization stronger than would be expected by the stabilization of conjugation alone. It can also be considered a manifestation of cyclic delocalization and of resonance. Moreover, the presence of hydrogen bonding in molecules also signals greater stability than what would be expected. These characteristics ultimately equate to a general trend toward decreased impact and friction sensitivity when present in energetic materials. The ADAND is essentially a bicyclo-aza derivative of the well-known IHEDM's 2,4-DNI and FOX-7 and is expected to possess equivalent insensitivities due to availability of inter- and intramolecular hydrogen bonds and electron delocalization with enhanced volumetric power characteristics due to the additional molar volume of decomposition products. ### METHODS, ASSUMPTIONS, AND PROCEDURES Computational details: DFT was applied in this study as implemented in Gaussian03. For the Kohn-Sham Hamiltonian, a generalized gradient approximation is included in Becke's exchange correlation functional B3LYP. This three-parameter hybrid functional was paired with a valence double-zeta polarized basis set; i.e., 6-3 lg(d). This pairing represents a reasonable level of theory and basis set complexity, which duplicates gas-phase heats of formation and heats of reaction for CNOH-containing molecules with good to excellent accuracy. For calculation of the oxygen balance (OB), the following approach was used: for an explosive that contains some or all of the following atoms: aluminum, boron, carbon, calcium, chlorine, fluorine, hydrogen, potassium, nitrogen, sodium, and oxygen (with the formula Al_{al} , B_b , C_c , Ca_{ca} , Cl_{cl} , F_f , H_h , K_k , Na_{na} , O_o), the oxygen balance (OB%) will be $$-\frac{32\{0.75al+0.75b+1c+0.5ca-0.25f+0.25f+0.25h+0.25k+0n+0.25na-0.05o\}}{explosive\ molecular\ weight}x\ 100,$$ where the indices - al, b, c, ca, cl, f, h, k, n, na, and o denote the number of atoms of each element in a mole of the explosive composition. The contribution of nitrogen to the oxygen balance is zero, since it does not bind to the other elements. The heats of reaction (i.e., detonation - ΔH^{o}_{det}) for the respective molecules were determined as ΔH^{o}_{f} (products) - ΔN^{o}_{f} (reactants) using the thermochemical output from the Gaussian DFT calculations. The molecular energy density values were calculated from the heats of reaction results and the molecular masses: Energy Density (KJ/gram) = (KJ/mole) (moles/gram). The explosion of one mole of ADAND produces 10 molar volumes, as can be seen from the stochiometrically balanced equation shown in the next section. These molar volumes at 0°C and atmospheric pressure form an actual volume of (10 moles)(22.4 L/mole) = 224 L. Using Charles' law, this volume can be calculated for other temperatures; for example, at 15°C (288.15K), $V_{15}^{\circ}_{C}$ = (22.4 L/mole)(288.15/273.15) = 23.64 L/mole. Therefore, at 15°C, the volume of gas produced by the explosive decomposition of one mole of ADAND is: $V_{15}^{\circ}_{C}$ = (23.64 L/mole)(10 moles) = 236.4 L. As a measure of performance, the Composite Volumetric-Energy Density (CVED) = (Energy Density)(Volume of gas produced) was introduce. The CVED results are tabulated in table 2. # **RESULTS AND DISCUSSION** The results of the normal mode analysis (fig. 2) for the proposed IHEDM structure yielded no imaginary frequencies for the 3N–6 vibrational degrees of freedom, where N is the number of atoms in the system. This indicates that the structure of the ADAND molecule corresponds to at least a local minimum on the potential energy surface. Figure 2 also includes the specific infrared and Raman frequencies for future reference should the synthesis and characterization of ADAND be pursued. In order to estimate the amount of energy available for release upon detonation, the Kistiakowsky-Wilson rules need to be applied, which state that (for an explosive with an OB not below -40%): - 1. Carbon atoms are converted to CO - 2. Any remaining oxygen is used to convert hydrogen atoms to H₂O - 3. Any oxygen remaining after no. 2 is satisfied is used to convert CO to CO₂ - 4. All nitrogen atoms are converted to N₂ Applying these rules to ADAND, FOX-7, RDX, and HIVIX the following ratios of detonation products are predicted: | ADAND: | $C_5N_8O_8H_2$ | \rightarrow 3CO + 1H ₂ O + 2CO ₂ + 4N ₂ | | |----------------------------|----------------|---|----------| | FOX-7: | | → 2CO + 2H ₂ O + 2N ₂ | | | 2,4-DNI: | | → 3CO + 1H ₂ O + 2N ₂ | | | RDX; | | | | | | C31V6O6H6 | → 3CO + 3H ₂ O + 3N ₂ | | | HMX: | | \rightarrow 4CO + 4H ₂ O + 4N ₂ | | | MDNTO: | $C_3O_5N_5H_3$ | \rightarrow 2CO + 3/2(H ₂ O) + 5/2(N ₂) + $\frac{3}{4}$ (CO ₂) |) + ¼(C) | | | | | | | | 1 | 2 | 3 | | | A | A | A | | Frequencies | 43.4116 | 50.0993 | 68.8076 | | Red. masses | 14.3166 | 13.5418 | 14.5989 | | Frc consts | 0.0159 | 0.0200 | 0.0407 | | IR Inten | 2.0007 | 0.6550 | 1.4761 | | Raman Activ | 0.5888 | 1.0998 | 2.3282 | | Depolar (P) | 0.4701 | 0.7387 | 0.6210 | | Depolar (U) | 0.6395 | 0.8497 | 0.7662 | | | | | | | | 4 | 5 | 6 | | Engage | A 75 1410 | Α | A | | Frequencies Red. masses | 75.1412 | 81.2987 | 93.0765 | | Frc consts | 15.5564 | 15.4099 | 14.2334 | | IR Inten | 0.0518 | 0.0600 | 0.0727 | | Raman Activ | 0.6635 | 1.1968 | 1.9353 | | | | 1.9302 | 1.0985 | | Depolar (P)
Depolar (U) | 0.6700 | 0.6823 | 0.5631 | | bepoist (0) | 0.0024 | 0.8112 | 0.7205 | | | 7 | 8 | 9 | | | A | A | Ä | | Frequencies | 112.5171 | 129.7963 | 151.7156 | | Red. masses | 14.1425 | 10.2415 | 13.0095 | | Frc consts | 0.1055 | 0.1017 | 0.1764 | | IR Inten | 1.7432 | 3.5778 | 0.9644 | | Raman Activ | 4.4898 | 1.2385 | 0.9905 | | Depolar (P) | 0.4181 | 0.2029 | 0.6973 | | Depolar (U) | 0.5897 | 0.3373 | 0.8217 | | | | | | Figure 2 Vibrational frequencies (normal modes) of ADAND | | 10 | 11 | 12 | |-------------------------|-----------------------------|------------------|-------------------| | | A | A | A | | Frequencies | 190.2554 | 207.1817 | 224.1383 | | Red. masses | 13.8186 | 12.6169 | 13.9912 | | Frc consts | 0.2947 | 0.3191 | 0.4141 | | IR Inten | 2.4132 | | | | | | 2.8567 | 5.4176 | | Raman Activ | 2.5183 | 1.2658 | 2.4147 | | Depolar (P) | 0.3692 | 0.7486 | 0.6595 | | Depolar (U) | 0.5393 | 0.8562 | 0.7948 | | | 1.2 | 14 | 1.5 | | | 13
A | 14 | 15 | | W | | A | A | | Frequencies | 238.5793 | 278.0211 | 288.4893 | | Red. masses | 12.9665 | 13.3798 | 13.1894 | | Frc consts | 0.4348 | 0.6093 | 0.6467 | | IR Inten | 0.4005 | 4.1542 | 0.6194 | | Raman Activ | 2.4949 | 9.3699 | 17.1030 | | Depolar (P) | 0.6261 | 0.3282 | 0.1457 | | Depolar (U) | 0.7701 | 0.4942 | 0.2544 | | • | | | | | | 16 | 17 | 18 | | | A | A | A | | Frequencies | 316.3828 | 343.3955 | 402.8314 | | Red. masses | 15.0021 | 10.6088 | 13.2130 | | Frc consts | 0.8848 | 0.7371 | 1.2633 | | IR Inten | 1.1250 | | | | | | 1.0858 | 10.0912 | | Raman Activ | 1.7073 | 2.2918 | 12.7799 | | Depolar (P) | 0.1125 | 0.1562 | 0.3962 | | Depolar (U) | 0.2022 | 0.2702 | 0.5676 | | | | | | | | 19 | 20 | 21 | | | A | A | A | | Frequencies | 420.7782 | 431.0216 | 474.3897 | | Red. masses | 11.8853 | 14.6426 | | | Frc consts | 1.2398 | 1.6028 | 10.1653 | | IR Inten | 24.3829 | 2.9899 | 1.3478 | | | | | 6.4332 | | Raman Activ | 5.5681 | 8.5741 | 4.8852 | | Depolar (P) | 0.2134 | 0.3374 | 0.6009 | | Depolar (U) | 0.3517 | 0.5045 | 0.7507 | | | 22 | 23 | 24 | | | A | A | A | | Frequencies | 489.4222 | 558.6336 | 592.9152 | | Red. masses | 10.8995 | 8.4633 | 3.7715 | | Frc consts | 1.5382 | 1.5561 | | | IR Inten | 4.2582 | 11.0967 | 0.7812 | | | | | 54.0818 | | Raman Activ | 16.9902 | 0.5673 | 2.9622 | | Depolar (P) | 0.4170 | 0.4890 | 0.4491 | | Depolar (U) | 0.5886 | 0.6568 | 0.6198 | | | 25 | 26 | 27 | | | A | A | A | | Frequencies | 620.8797 | 649.2942 | 653.3773 | | Red. masses | 1.2433 | 7.5125 | 1.3457 | | | | | | | Frc consts | | 1.8660 | 0.3385 | | Frc consts IR Inten | 0.2824 | 1.8660
4.2728 | 0.3385 | | IR Inten | 0.2824
53.2535 | 4.2728 | 93.4048 | | IR Inten
Raman Activ | 0.2824
53.2535
1.3157 | 4.2728
7.9107 | 93.4048
0.3844 | | IR Inten | 0.2824
53.2535 | 4.2728 | 93.4048 | Figure 2 (continued) | | 20 | 20 | 2.0 | |----------------------------|----------|---------------------|------------| | | 28
A | 29 | 30 | | Francisco | 680.3458 | A 707 5025 | A 701 2120 | | Frequencies
Red. masses | 8.4472 | 707.5935
13.7458 | 721.3138 | | Frc consts | 2.3037 | 4.0550 | 7.7250 | | IR Inten | 14.8680 | 8.4421 | 2.3681 | | Raman Activ | 0.7849 | | 1.3080 | | Depolar (P) | 0.4039 | 4.7646 | 5.7380 | | Depolar (U) | | 0.3208 | 0.5050 | | Debolar (0) | 0.5754 | 0.4858 | 0.6711 | | | 31 | 32 | 33 | | | A | A | A | | Frequencies | 729.9483 | 742.1343 | 752.1826 | | Red. masses | 12.2446 | 8.6069 | 13.1773 | | Frc consts | 3.8440 | 2.7929 | 4.3926 | | IR Inten | 27.9397 | 2.1547 | 13.4872 | | Raman Activ | 1.6963 | 2.5190 | 5.3609 | | Depolar (P) | 0.7470 | 0.7500 | 0.5062 | | Depolar (U) | 0.8552 | 0.8571 | 0.6721 | | | | | | | | 34 | 35 | 36 | | | A | A | A | | Frequencies | 779.8693 | 795.2999 | 818.8794 | | Red. masses | 10.6927 | 13.5389 | 10.3562 | | Frc consts | 3.8316 | 5.0454 | 4.0916 | | IR Inten | 26.3990 | 41.0678 | 53.2830 | | Raman Activ | 24.8638 | 4.5643 | 23.0538 | | Depolar (P) | 0.3273 | 0.6401 | 0.1360 | | Depolar (U) | 0.4931 | 0.7806 | 0.2395 | | | 37 | 38 | 39 | | | A | λ | A | | Frequencies | 821.9033 | 859.0781 | 912.9362 | | Red. masses | 10.8798 | 9.2155 | 9.0904 | | Frc consts | 4.3302 | 4.0072 | 4.4639 | | IR Inten | 53.9138 | 87.3435 | 43.6572 | | Raman Activ | 3.8247 | 5.6195 | 125.7859 | | Depolar (P) | 0.4679 | 0.4289 | 0.2467 | | Depolar (U) | 0.6375 | 0.6003 | 0.3958 | | | 40 | 41 | 42 | | | A | A | A | | Frequencies | 994.4403 | 1017.9286 | 1082.5008 | | Red. masses | 8.6087 | 7.9102 | 2.7006 | | Frc consts | 5.0158 | 4.8291 | 1.8645 | | IR Inten | 133.1869 | 46.9564 | 212.9864 | | Raman Activ | 152.5137 | 4.7128 | 34.7196 | | Depolar (P) | 0.2067 | 0.2985 | 0.7135 | | Depolar (U) | 0.3426 | 0.4598 | 0.8328 | | | | | | Figure 2 (continued) | | 43 | 44 | 45 | |---|--|--|---| | | A | A | A | | Frequencies | 1115.0370 | 1163.2035 | 1207.5869 | | Red. masses | 6.0318
4.4185 | 2.2804
1.8179 | 4.9419
4.2460 | | IR Inten | 7.9488 | 39.4075 | 45.1799 | | Raman Activ | 20.6921 | 3.7022 | 56.5432 | | Depolar (P) | 0.5019 | 0.7373 | 0.2557 | | Depolar (U) | 0.6683 | 0.8488 | 0.4073 | | • | | | | | | 46 | 47 | 48 | | | A | A | A | | Frequencies | 1263.9145 | 1298.4819 | 1337.8483 | | Red. masses | 5.6968 | 12.6006 | 5.4962 | | Frc consts | 5.3619 | 12.5173 | 5.7960 | | IR Inten | 33.5465 | 302.1242 | 763.8799 | | Raman Activ
Depolar (P) | 82.6265
0.4089 | 348.7459
0.4027 | 346.0043 | | Depolar (U) | 0.5804 | 0.5742 | 0.5102
0.6757 | | bepoint (0) | 0.3004 | 0.3/42 | 0.0757 | | | 49 | 50 | 51 | | | A | A | A | | Frequencies | 1363.4299 | 1367.8912 | 1387.9831 | | Red. masses | 13.3263 | 12.2590 | 5.8489 | | Frc consts | 14.5957 | 13.5148 | 6.6388 | | IR Inten | 880.9572 | 59.7193 | 24.4175 | | Raman Activ | 588.6832 | 73.6245 | 85.3694 | | Depolar (P) | 0.4322 | 0.7160 | 0.1622 | | Depolar (U) | 0.6035 | 0.8345 | 0.2791 | | | | | | | | 52 | 53 | 54 | | | 52
A | 53
A | 54
A | | Frequencies | | | A | | Frequencies Red. masses | A | A | | | - | A
1403.3036 | A
1464.8809 | A
1542.5950 | | Red. masses
Frc consts
IR Inten | A
1403.3036
4.9725
5.7694
28.4631 | A
1464.8809
11.4831
14.5183
91.3583 | A
1542.5950
11.4986
16.1213
188.5051 | | Red. masses
Frc consts
IR Inten
Raman Activ | A
1403.3036
4.9725
5.7694
28.4631
877.7864 | A
1464.8809
11.4831
14.5183
91.3583
72.8563 | A
1542.5950
11.4986
16.1213
188.5051
667.2161 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) | A
1403.3036
4.9725
5.7694
28.4631
877.7864
0.2690 | A
1464.8809
11.4831
14.5183
91.3583
72.8563
0.3077 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580 | | Red. masses
Frc consts
IR Inten
Raman Activ | A
1403.3036
4.9725
5.7694
28.4631
877.7864 | A
1464.8809
11.4831
14.5183
91.3583
72.8563 | A
1542.5950
11.4986
16.1213
188.5051
667.2161 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) | A
1403.3036
4.9725
5.7694
28.4631
877.7864
0.2690
0.4240 | A
1464.8809
11.4831
14.5183
91.3583
72.8563
0.3077
0.4706 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) | A
1403.3036
4.9725
5.7694
28.4631
877.7864
0.2690
0.4240 | A
1464.8809
11.4831
14.5183
91.3583
72.8563
0.3077
0.4706 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) | A
1403.3036
4.9725
5.7694
28.4631
877.7864
0.2690
0.4240 | A
1464.8809
11.4831
14.5183
91.3583
72.8563
0.3077
0.4706 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) | A
1403.3036
4.9725
5.7694
28.4631
877.7864
0.2690
0.4240
55
A
1590.3018 | A 1464.8809 11.4831 14.5183 91.3583 72.8563 0.3077 0.4706 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101
57
A
1624.7603 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses | A
1403.3036
4.9725
5.7694
28.4631
877.7864
0.2690
0.4240
55
A
1590.3018
9.2495 | A 1464.8809 11.4831 14.5183 91.3583 72.8563 0.3077 0.4706 56 A 1603.0612 11.4979 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101
57
A
1624.7603
8.8971 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses Frc consts | A
1403.3036
4.9725
5.7694
28.4631
877.7864
0.2690
0.4240
55
A
1590.3018
9.2495
13.7824 | A 1464.8809 11.4831 14.5183 91.3583 72.8563 0.3077 0.4706 56 A 1603.0612 11.4979 17.4088 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101
57
A
1624.7603
8.8971
13.8382 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses Frc consts | A
1403.3036
4.9725
5.7694
28.4631
877.7864
0.2690
0.4240
55
A
1590.3018
9.2495
13.7824
4.6434 | A 1464.8809 11.4831 14.5183 91.3583 72.8563 0.3077 0.4706 56 A 1603.0612 11.4979 17.4088 61.2750 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101
57
A
1624.7603
8.8971
13.8382
32.5723 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses Frc consts IR Inten Raman Activ | A
1403.3036
4.9725
5.7694
28.4631
877.7864
0.2690
0.4240
55
A
1590.3018
9.2495
13.7824 | A 1464.8809 11.4831 14.5183 91.3583 72.8563 0.3077 0.4706 56 A 1603.0612 11.4979 17.4088 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101
57
A
1624.7603
8.8971
13.8382
32.5723
40.9754 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses Frc consts IR Inten | A
1403.3036
4.9725
5.7694
28.4631
877.7864
0.2690
0.4240
55
A
1590.3018
9.2495
13.7824
4.6434
306.1736 | A 1464.8809 11.4831 14.5183 91.3583 72.8563 0.3077 0.4706 56 A 1603.0612 11.4979 17.4088 61.2750 73.4657 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101
57
A
1624.7603
8.8971
13.8382
32.5723 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses Frc consts IR Inten Raman Activ Depolar (P) | A
1403.3036
4.9725
5.7694
28.4631
877.7864
0.2690
0.4240
55
A
1590.3018
9.2495
13.7824
4.6434
306.1736
0.2939
0.4543 | A 1464.8809 11.4831 14.5183 91.3583 72.8563 0.3077 0.4706 56 A 1603.0612 11.4979 17.4088 61.2750 73.4657 0.2496 0.3995 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101
57
A
1624.7603
8.8971
13.8382
32.5723
40.9754
0.4114 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses Frc consts IR Inten Raman Activ Depolar (P) | A
1403.3036
4.9725
5.7694
28.4631
877.7864
0.2690
0.4240
55
A
1590.3018
9.2495
13.7824
4.6434
306.1736
0.2939
0.4543 | A 1464.8809 11.4831 14.5183 91.3583 72.8563 0.3077 0.4706 56 A 1603.0612 11.4979 17.4088 61.2750 73.4657 0.2496 0.3995 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101
57
A
1624.7603
8.8971
13.8382
32.5723
40.9754
0.4114 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) | A 1403.3036 4.9725 5.7694 28.4631 877.7864 0.2690 0.4240 55 A 1590.3018 9.2495 13.7824 4.6434 306.1736 0.2939 0.4543 58 A | A 1464.8809 11.4831 14.5183 91.3583 72.8563 0.3077 0.4706 56 A 1603.0612 11.4979 17.4088 61.2750 73.4657 0.2496 0.3995 59 A | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101
57
A
1624.7603
8.8971
13.8382
32.5723
40.9754
0.4114
0.5830
60
A | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) | A 1403.3036 4.9725 5.7694 28.4631 877.7864 0.2690 0.4240 55 A 1590.3018 9.2495 13.7824 4.6434 306.1736 0.2939 0.4543 58 A 1634.0959 | A 1464.8809 11.4831 14.5183 91.3583 72.8563 0.3077 0.4706 56 A 1603.0612 11.4979 17.4088 61.2750 73.4657 0.2496 0.3995 59 A 1652.1375 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101
57
A
1624.7603
8.8971
13.8382
32.5723
40.9754
0.4114
0.5830
60
A
1670.4485 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses | A 1403.3036 4.9725 5.7694 28.4631 877.7864 0.2690 0.4240 55 A 1590.3018 9.2495 13.7824 4.6434 306.1736 0.2939 0.4543 58 A 1634.0959 8.2306 | A 1464.8809 11.4831 14.5183 91.3583 72.8563 0.3077 0.4706 56 A 1603.0612 11.4979 17.4088 61.2750 73.4657 0.2496 0.3995 59 A 1652.1375 14.0970 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101
57
A
1624.7603
8.8971
13.8382
32.5723
40.9754
0.4114
0.5830
60
A
1670.4485
13.7980 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses Frc consts | A 1403.3036 4.9725 5.7694 28.4631 877.7864 0.2690 0.4240 55 A 1590.3018 9.2495 13.7824 4.6434 306.1736 0.2939 0.4543 58 A 1634.0959 8.2306 12.9490 | A 1464.8809 11.4831 14.5183 91.3583 72.8563 0.3077 0.4706 56 A 1603.0612 11.4979 17.4088 61.2750 73.4657 0.2496 0.3995 59 A 1652.1375 14.0970 22.6710 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101
57
A
1624.7603
8.8971
13.8382
32.5723
40.9754
0.4114
0.5830
60
A
1670.4485
13.7980
22.6847 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses Frc consts IR Inten Depolar (P) Depolar (U) Frequencies Red. masses Frc consts IR Inten Red. masses Frc consts IR Inten | A 1403.3036 4.9725 5.7694 28.4631 877.7864 0.2690 0.4240 55 A 1590.3018 9.2495 13.7824 4.6434 306.1736 0.2939 0.4543 58 A 1634.0959 8.2306 12.9490 254.5549 | A 1464.8809 11.4831 14.5183 91.3583 72.8563 0.3077 0.4706 56 A 1603.0612 11.4979 17.4088 61.2750 73.4657 0.2496 0.3995 59 A 1652.1375 14.0970 22.6710 194.4901 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101
57
A
1624.7603
8.8971
13.8382
32.5723
40.9754
0.4114
0.5830
60
A
1670.4485
13.7980
22.6847
670.6027 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses Frc consts IR Inten Raman Activ Red. masses Frc consts IR Inten Raman Activ | A 1403.3036 4.9725 5.7694 28.4631 877.7864 0.2690 0.4240 55 A 1590.3018 9.2495 13.7824 4.6434 306.1736 0.2939 0.4543 58 A 1634.0959 8.2306 12.9490 254.5549 276.2332 | A 1464.8809 11.4831 14.5183 91.3583 72.8563 0.3077 0.4706 56 A 1603.0612 11.4979 17.4088 61.2750 73.4657 0.2496 0.3995 59 A 1652.1375 14.0970 22.6710 194.4901 26.0598 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101
57
A
1624.7603
8.8971
13.8382
32.5723
40.9754
0.4114
0.5830
60
A
1670.4485
13.7980
22.6847
670.6027
1.6461 | | Red. masses Frc consts IR Inten Raman Activ Depolar (P) Depolar (U) Frequencies Red. masses Frc consts IR Inten Depolar (P) Depolar (U) Frequencies Red. masses Frc consts IR Inten Red. masses Frc consts IR Inten | A 1403.3036 4.9725 5.7694 28.4631 877.7864 0.2690 0.4240 55 A 1590.3018 9.2495 13.7824 4.6434 306.1736 0.2939 0.4543 58 A 1634.0959 8.2306 12.9490 254.5549 | A 1464.8809 11.4831 14.5183 91.3583 72.8563 0.3077 0.4706 56 A 1603.0612 11.4979 17.4088 61.2750 73.4657 0.2496 0.3995 59 A 1652.1375 14.0970 22.6710 194.4901 | A
1542.5950
11.4986
16.1213
188.5051
667.2161
0.2580
0.4101
57
A
1624.7603
8.8971
13.8382
32.5723
40.9754
0.4114
0.5830
60
A
1670.4485
13.7980
22.6847
670.6027 | Figure 2 (continued) | | 61 | 62 | 63 | |-------------|-----------|-----------|-----------| | | A | A | A | | Frequencies | 1760.2533 | 3517.8813 | 3633.5893 | | Red. masses | 13.9574 | 1.0808 | 1.0824 | | Frc consts | 25.4803 | 7.8802 | 8.4198 | | IR Inten | 321.9431 | 156.9491 | 162.6587 | | Raman Activ | 0.5185 | 161.3733 | 54.8973 | | Depolar (P) | 0.7413 | 0.1727 | 0.1840 | | Depolar (U) | 0.8514 | 0.2945 | 0.3108 | Figure 2 (continued) From this information and the DFT calculated heats of formation of the reactants and products, the heat of reaction (i.e., detonation) can be determined as follows: $$\begin{split} &\Delta \text{H}^{\circ}_{\text{det}}\left(\text{ADAND}\right) = \left[3\Delta \text{H}^{\circ}_{\text{f}}(\text{CO}) + 1\Delta \text{H}^{\circ}_{\text{f}}(\text{H}_{2}\text{O}) + 2\Delta \text{H}^{\circ}_{\text{f}}(\text{CO}_{2}) + 4\Delta \text{H}^{\circ}_{\text{f}}(\text{N}_{2})\right] - \left[-\Delta \text{H}^{\circ}_{\text{f}}\left(\text{ADAND}\right)\right] \\ &\Delta \text{H}^{\circ}_{\text{det}}(\text{FOX-7}) = 2\Delta \text{H}^{\circ}_{\text{f}}(\text{CO}) + 2\Delta \text{H}^{\circ}_{\text{f}}(\text{H}_{2}\text{O}) + 2\Delta \text{H}^{\circ}_{\text{f}}(\text{N}_{2}) - \left[-\Delta \text{H}^{\circ}_{\text{f}}\left(\text{FOX-7}\right)\right] \\ &\Delta \text{H}^{\circ}_{\text{det}}(2,4\text{-DNI}) = 3\Delta \text{H}^{\circ}_{\text{f}}(\text{CO}) + 1\Delta \text{H}^{\circ}_{\text{f}}(\text{H}_{2}\text{O}) + 2\Delta \text{H}^{\circ}_{\text{f}}(\text{N}_{2}) - \left[-\Delta \text{H}^{\circ}_{\text{f}}\left(2,4\text{-DNI}\right)\right] \\ &\Delta \text{H}^{\circ}_{\text{det}}(\text{RDX}) = 3\Delta \text{H}^{\circ}_{\text{f}}(\text{CO}) + 3\Delta \text{H}^{\circ}_{\text{f}}(\text{H}_{2}\text{O}) + 3\Delta \text{H}^{\circ}_{\text{f}}(\text{N}_{2}) - \left[-\Delta \text{H}^{\circ}_{\text{f}}\left(\text{RDX}\right)\right] \\ &\Delta \text{H}^{\circ}_{\text{det}}(\text{HMX}) = 4\Delta \text{H}^{\circ}_{\text{f}}(\text{CO}) + 4\Delta \text{H}^{\circ}_{\text{f}}(\text{H}_{2}\text{O}) + 4\Delta \text{H}^{\circ}_{\text{f}}(\text{N}_{2}) - \left[-\Delta \text{H}^{\circ}_{\text{f}}\left(\text{HMX}\right)\right] \\ &\Delta \text{H}^{\circ}_{\text{det}}(\text{MDNTO}) = \\ &2\Delta \text{H}^{\circ}_{\text{f}}(\text{CO}) + 3/2\Delta \text{H}^{\circ}_{\text{f}}(\text{H}_{2}\text{O}) + 5/2\Delta \text{H}^{\circ}_{\text{f}}(\text{N}_{2}) + 3/4\Delta \text{H}^{\circ}_{\text{f}}(\text{CO}_{2}) + \frac{1}{4}(\text{C}) - \left[-\Delta \text{H}^{\circ}_{\text{f}}\left(\text{MDNTO}\right)\right] \end{split}$$ The heats of detonation for these molecules, as well as their products, are reported as the "sum of electronic and thermal energies" in atomic units (i.e., Hartrees), via the thermochemistry output calculated at the B3LYP/6-31g(d) level of theory (tables 1 and 2). Table 1 Thermochemistry output for detonation products | | MW | ∆H° _f (au)* | |-----------------|----|------------------------| | CO ₂ | 44 | -188.567 | | CO | 28 | -113.302 | | H₂O | 18 | -76.385 | | N ₂ | 28 | -109.516 | | С | 12 | -37.844 | ^{*}Sum of electronic and thermal energies as reported from the Gaussian03 DFT thermochemistry results. Table 2 ADAND, FOX-7, RDX, HMX, MDNTO, and 2,4-DNI thermochemistry output and theoretical performance parameters | | ΔH ^o _f (au)* | MW | OB (%) | ΔH^{o}_{det} | Energy density | Volume (L) | CVED | |---------|------------------------------------|-----|--------|----------------------|----------------|------------|----------| | | | | | (au/KJ/mole) | (KJ/g) | | (KJ-L/g) | | ADAND | -1230.891 | 302 | -21.2 | -0.598/-1,571 | 5.2 | 236.4 | 1229 | | FOX-7 | -598.208 | 148 | -21.6 | -0.198/-519 | 3.5 | 141.84 | 496 | | 2,4-DNI | -635.118 | 158 | -30.4 | -0.205/-538 | 3.4 | 141.84 | 482 | | RDX | -897.253 | 222 | -21.6 | -0.356/-935 | 4.2 | 212.76 | 894 | | HMX | -1196.336 | 296 | -21.6 | -0.476/-1250 | 4.2 | 283.68 | 1191 | | MDNTO | -765.549 | 189 | -1.3 | -0.310/-814 | 4.3 | 159.57 | 686 | ^{*}Sum of electronic and thermal energies as reported from the Gaussian03 DFT thermochemistry results. Note: Volume of gases calculated at 15°C. Note that these calculations are based on rather idealized gas-phase enthalpies, and in reality, other factors such as phase transition from solid state to gaseous state, crystal and crystal packing density will be important. The point is that the ΔH^{o}_{det} calculations are not necessarily to be taken in the absolute sense, but considered as a relative trend. In this way, more meaningful conclusions can be obtained. # CONCLUSIONS The Density Functional Theory results of this study indicate that the newly proposed high energy density material, 2-aza-3, dinitromethylene-4-azanitro bicycle [3.3.0]-7-nitro-6,8-diazole (ADAND), has a molecular energy density nearly 50% greater than FOX-7 and 24% greater than either RDX or HMX. Further, the composite volumetric energy density of ADAND is approximately 150% greater than FOX-7, 155% greater than 2,4-DNI, and 37% greater than RDX. The optimized structure is stable on the molecular potential energy surface, as evidenced by the absence of any imaginary frequencies. Also, the optimized geometry exhibits a relatively flat molecular configuration, which would be expected to pack efficiently in its solid state crystal lattice. #### **BIBLIOGRAPHY** - Bellamy, A.J., "High Energy Density Materials" from Structure and Bonding Series, V. 125, FOX-7 (1,1-diamino-2,2-dinitroethene), T.M. Klapotke, D.M.P. Mingos, Eds., 2007. - Dorsett, H., "Computational Studies of FOX-7, A New Insensitive Explosive," DSTO-TR-1054, Defence Science and Technology Office (DSTO), Australia, 2000. - Muthurajan, H. and Ghee, A. H., "Software Development for the Detonation Product Analysis of High Energetic Materials — Part I," Central Euro. J. of Energetic Materials, 5(3-4), 19-35, 2008. - Cooper, P.W., "Introduction to Detonation Physics," Chapter 4: Explosive Effects and Applications, J.A. Zukas and W.P. Walters, Eds., 1997. - Kubota, N., "Propellants and Explosives Thermochemical Aspects of Combustion," Chapter 4: Energetics of Propellants and Explosives, 1st Ed., 2002. - Akhavan, J., "The Chemistry of Explosives," Chapter 5: Thermochemistry of Explosives, 1998. - Osmont, A. et al., "Ab initio quantum chemical predictions of enthalpies of formation, heat capacities, and entropies of gas-phase energetic compounds," Combustion and Flame 151, 262-273, 2007 - Nair, U.R., Asthana, S.N. et al., "Advances in High Energy Materials," Defence Science Journal, Vol. 60, No. 2, pp. 137-151, March 2010. - Frisch, M. J. et al., Gaussian 03, Revision C.02, Gaussian, Inc., Wallingford, CT, 2004. #### **DISTRIBUTION LIST** U.S. Army ARDEC ATTN: RDAR-EIK RDAR-GC RDAR-MEE-W, P. Anderson E. Baker R. Damavarapu P. Dave W. Davis T. Manning R. Patel R. Surapaneni RDAR-ME, R. Batra RDAR-MEE, R. Benjamin RDAR-MEM-A, A. Farina RDAR-EI, B. Machak RDAR-EIB, D. Magidson RDAR-ELI-LI, J. Teck SFAE-AMO-CCS, J. Pelino Picatinny Arsenal, NJ 07806-5000 Defense Technical Information Center (DTIC) ATTN: Accessions Division 8725 John J. Kingman Road, Ste 0944 Fort Belvoir, VA 22060-6218 # Commander Soldier and Biological/Chemical Command ATTN: AMSSB-CII, Library Aberdeen Proving Ground, MD 21010-5423 #### Director U.S. Army Research Laboratory ATTN: AMSRL-CI-LP, Technical Library Bldg. 4600 Aberdeen Proving Ground, MD 21005-5066 #### Chief Benet Weapons Laboratory, WSEC U.S. Army Research, Development and Engineering Command Armament Research, Development and Engineering Center ATTN: RDAR-WSB Watervliet, NY 12189-5000 #### Director U.S. Army TRADOC Analysis Center-WSMR ATTN: ATRC-WSS-R White Sands Missile Range, NM 88002 Chemical Propulsion Information Agency ATTN: Accessions 10630 Little Patuxent Parkway, Suite 202 Columbia, MD 21044-3204 GIDEP Operations Center P.O. Box 8000 Corona, CA 91718-8000